

Supplemental Material

Supplemental Table 1. Study Characteristics

Supplemental Figure 1. Overall Pain Forest Plot

Supplemental Figure 2. Overall Hematoma Forest Plot

Supplemental Figure 3. Overall Macroscopic Hematuria Forest Plot

Supplemental Figure 4. Overall Erythrocyte Transfusion Forest Plot

Supplemental Figure 5. Overall Surgical/IR Intervention Forest Plot

Supplemental Figure 6. Overall Death Forest Plot

Supplemental References

Supplemental Table 1. Study Characteristics

* Outlier Study


^ Influential Study

First Author	Country	Year	Study Design	Average Age	% Female	Biopsies (n)	Pain (n)	Hematomas (n)	Macroscopic Hematuria (n)	Erythrocyte Transfusion (n)	Surgical Intervention (n)	Death (n)
Al Turk* ¹	USA	2018	Cohort	55	48	118064	NR	NR	15230*	30815* [^]	165	2125* [^]
Altindal ²	Turkey	2015	CC	40	40	290	NR	NR	NR	6	2	1
Arora ³	India	2012	RCT	NR	NR	50	NR	1	1	0	0	0
Azhar ⁴	Pakistan	2005	Cohort	NR	NR	200	NR	NR	NR	NR	NR	0
Bataille ⁵	France	2012	Cohort	55	41	535	NR	2	NR	2	3	0
Branger ⁶	France	1985	RCT	NR	NR	108	2	2	2	NR	NR	NR
Carrington ⁷	Wales	2011	Cohort	52	2	192	1	2	4	2	2	0
Castoldi ⁸	Italy	1993	Cohort	NR	NR	230	7	96	16	NR	2	0
Chen ⁹	USA	2012	Cohort	37	86	219	NR	NR	NR	5	3	0
Chikamatsu* ¹⁰	Japan	2017	Cohort	62	39	252	NR	NR	36*	12	2	0
Chunduri* ¹¹	USA	2015	Cohort	47	68	137	NR	44	1	10	4*	0
Cluzel ¹²	France	2000	CC	49	26	400	NR	1	2	1	3	0
Cozens ¹³	UK	1992	Cohort	47	41	154	23	NR	7	3	2	0
Cui ¹⁴	USA	2016	Cohort	56	49	86	NR	25	NR	NR	2	0
DiPalma ¹⁵	Italy	2010	Cohort	68	36	110	NR	10	1	0	0	0
Doyle ¹⁶	USA	1994	Cohort	32	50	155	NR	10	8	NR	1	0
Eiro, M ¹⁷	Japan	2005	Cohort	44	NR	394	27	149	29	0	0	0
Elahi ¹⁸	Pakistan	2017	Cohort	36	36	75	NR	20	5	NR	NR	0
Esposito ¹⁹	Italy	2018	Cohort	58	30	337	NR	NR	NR	NR	NR	0
Fisi* ²⁰	Hungary	2012	Cohort	49	42	353	NR	160	NR	2	8*	0
Gesualdo ²¹	Italy	2008	Cohort	45	NR	110	NR	NR	NR	NR	1	0
Granata ²²	Italy	2011	CC	NR	43	561	NR	15	21	2	1	0
Guerrero ²³	Spain	2014	Cohort	56	NR	180	NR	9	4	NR	3	0
Helenius ²⁴	Finland	1983	RCT	39	50	57	NR	7	NR	NR	NR	0
Hojas ²⁵	Slovenia	2004	Cohort	45	45	144	NR	2	4	0	0	0
Ilsam ²⁶	USA	2010	Cohort	44	38	56	NR	11	5	4	0	0
Ishikawa* ²⁷	Japan	2009	Cohort	45	46	317	67*	273* [^]	12	1	0	0
Jordan* ²⁸	UK	2014	Cohort	35	86	215	NR	29	3	8	6*	1
Joseph ²⁹	USA	2010	Cohort	41	73	170	NR	44	NR	13	NR	0
Khajehdehi ³⁰	USA	1999	Cohort	NR	45	59	NR	NR	3	NR	NR	NR
Kitterer ³¹	Germany	2015	Cohort	58	39	205	NR	37	NR	3	1	0
Kohli ³²	India	2006	Cohort	39	32	210	NR	1	11	4	0	NR
Korbet ³³	USA	2014	Cohort	46	62	1055	3	92	76	56	11	1
Kriegshauser ³⁴	USA	2015	Cohort	59	43	293	NR	NR	NR	NR	NR	0
Lees ³⁵	Scotland	2017	Cohort	57	43	2563	NR	NR	NR	46	9	1
Lin ³⁶	Taiwan	2006	Cohort	46	NR	330	2	55	21	2	NR	0
Lubomirova ³⁷	Bulgaria	2014	Cohort	46	48	230	NR	15	NR	NR	NR	NR
Mackinnon ³⁸	UK	2008	Cohort	56	40	1120	NR	2	4	15	2	0
Mai ³⁹	Australia	2013	Cohort	NR	47	934	NR	19	13	8	0	0


Maixnerova ⁴⁰	Czech Rep	2015	Cohort	45	42	9051	NR	133	138	NR	NR	NR
Manno ⁴¹	Italy	2011	RCT	41	NR	162	2	36	0	0	0	0
Manno ⁴²	Italy	2004	RCT	39	41	471	12	157	2	2	4	0
Margaryan ⁴³	USA	2010	Cohort	44	56	146	NR	4	2	1	0	0
Marwah ⁴⁴	USA	1996	Cohort	44	2	394	NR	11	23	22	3	0
Mauer ⁴⁵	USA	2002	RCT	30	53	285	5	4	8	NR	0	0
Maya ⁴⁶	USA	2009	Cohort	42	60	100	NR	13	NR	0	0	0
McMahon ⁴⁷	USA	2012	Cohort	49	NR	105	NR	4	5	NR	1	0
Mendelsohn ⁴⁸	Canada	1995	Cohort	NR	NR	305	NR	13	27	NR	0	0
Mishra ⁴⁹	Libya	2011	Cohort	NR	73	86	NR	2	2	NR	1	0
Miura ⁵⁰	Japan	1984	Cohort	38	46	52	NR	14	3	0	0	0
Munib ⁵¹	Pakistan	2017	Cohort	28	32	120	9	2	9	2	0	0
Nadium ⁵²	Sudan	2013	Cohort	34	44	83	5	NR	4	2	0	0
Nyman ⁵³	Saudi Arabia	1997	Cohort	NR	57	168	NR	NR	NR	NR	NR	0
Ori ⁵⁴	Israel	2002	Cohort	53	47	85	NR	7	1	4	0	0
Paivansalo ^{*55}	Finland	1984	Cohort	41	44	70	12	46*	NR	NR	NR	0
Pendon-Ruiz ⁵⁶	Spain	2014	Cohort	49	3	241	NR	NR	19	9	2	NR
Pincon ⁵⁷	France	2010	Cohort	77	48	150	NR	5	1	3	0	0
Prasad ⁵⁸	India	2015	Cohort	34	31	2138	NR	NR	NR	NR	NR	0
Preda ⁵⁹	Netherlands	2003	Cohort	NR	NR	170	NR	30	3	4	NR	0
Rao ⁶⁰	India	2018	CC	37	40	307	NR	10	19	2	4	0
Richards ⁶¹	UK	1994	Cohort	41	NR	276	NR	1	8	2	NR	0
Roccatello ⁶²	Italy	2017	Cohort	55	39	462	NR	15	12	NR	6	0
Rollino ⁶³	Italy	1994	RCT	NR	NR	201	NR	44	21	NR	NR	0
Rollino ⁶⁴	Italy	2014	Cohort	79	45	131	NR	8	3	NR	1	0
Rychlik ⁶⁵	Czech Rep	2004	Cohort	42	41	4004	NR	NR	273	NR	NR	NR
Sakaci ⁶⁶	Turkey	2015	Cohort	71	38	78	NR	NR	1	0	0	0
Sakhuja ⁶⁷	India	1990	Cohort	NR	NR	150	NR	NR	9	1	0	0
Sethi ⁶⁸	USA	2013	Cohort	47	59	100	2	NR	NR	8	1	0
Shah ⁶⁹	Singapore	1993	Cohort	32	NR	100	6	NR	4	NR	NR	0
Shidam ⁷⁰	USA	2005	Cohort	42	50	645	NR	6	12	16	4	0
Soares ⁷¹	USA	2008	Cohort	NR	44	289	NR	NR	NR	6	5	0
Sosa-Barrios ⁷²	Spain	2017	Cohort	44	58	175	NR	NR	NR	NR	NR	0
Tabatabai ⁷³	USA	2009	CC	NR	61	1116	NR	NR	NR	24	8	0
Tan ⁷⁴	China	2017	Cohort	40	50	400	NR	9	1	NR	NR	0
Tanaka* ⁷⁵	Japan	2017	Cohort	50	47	462	NR	386* [^]	5	2	0	0
Tang ⁷⁶	Hong Kong	2002	Cohort	NR	NR	141	2	2	5	2	2	0
Tikkakoski ⁷⁷	Finland	1994	Cohort	43	47	101	7	11	3	2	0	0
Tondel ⁷⁸	Norway	2012	Cohort	51	NR	8573	NR	NR	167	78	17	NR
Torres-Munoz ⁷⁹	Mexico	2011	Cohort	34	71	623	NR	96	10	11	3	0
Tung ⁸⁰	UK	1992	Cohort	45	38	104	NR	2	4	3	1	0
Wang ⁸¹	China	2015	Cohort	40	41	1985	NR	84	57	71	16	0

Werner ⁸²	Israel	2007	Cohort	46	38	77	NR	12	6	0	0	0
Whittier ⁸³	USA	2004	Cohort	NR	NR	750	NR	51	56	38	5	2
Yamamoto ⁸⁴	Japan	2015	Cohort	45	48	15191	NR	NR	NR	76	15	9
Yang ⁸⁵	China	2015	Cohort	67	39	288	NR	5	4	0	0	0
Yesudas ⁸⁶	India	2010	Cohort	43	44	65	NR	1	2	0	1	0
Zhang ⁸⁷	China	2011	Cohort	40	44	280	NR	84	20	0	0	0


Supplemental Figure 1. Overall Pain Forest Plot


Supplemental Figure 2. Overall Hematoma Forest Plot


Supplemental Figure 3. Overall Macroscopic Hematuria Forest Plot


Supplemental Figure 4. Overall Erythrocyte Transfusion Forest Plot


Supplemental Figure 5. Overall Surgical/IR Intervention Forest Plot


Supplemental Figure 6. Overall Death Forest Plot


Supplemental References

1. Al Turk AA, Estiverne C, Agrawal PR, Michaud JM. Trends and outcomes of the use of percutaneous native kidney biopsy in the United States: 5-year data analysis of the Nationwide Inpatient Sample. *Clin Kidney J.* 2018;11(3):330-336.
2. Altindal M, Yildirim T, Turkmen E, et al. Safety of Percutaneous Ultrasound-Guided Kidney Biopsy in Patients with AA Amyloidosis. *Nephron.* 2015;131(1):17-22.
3. Arora K, Punia RS, D'Cruz S. Comparison of diagnostic quality of kidney biopsy obtained using 16G and 18G needles in patients with diffuse renal disease. *Saudi Journal of Kidney Diseases & Transplantation.* 2012;23(1):88-92.
4. Azhar A, Anwar N, Zeb A, Ullah A. Renal biopsy: An effective and safe diagnostic procedure. *Journal of Postgraduate Medical Institute.* 2006;20(1):78-81.
5. Bataille S, Jourde N, Daniel L, et al. Comparative safety and efficiency of five percutaneous kidney biopsy approaches of native kidneys: a multicenter study. *American Journal of Nephrology.* 2012;35(5):387-393.
6. Branger B, Oules R, Balducci JP, Fourcade J, Bourgeois JM. Ultrasonically continuously guided renal biopsy. *Uremia Investigation.* 1985;9(2):297-303.
7. Carrington CP, Williams A, Griffiths DF, Riley SG, Donovan KL. Adult day-case renal biopsy: a single-centre experience. *Nephrology Dialysis Transplantation.* 2011;26(5):1559-1563.
8. Castoldi MC, Del Moro RM, D'Urbano ML, et al. Sonography after renal biopsy: assessment of its role in 230 consecutive cases. *Abdominal Imaging.* 1994;19(1):72-77.
9. Chen TK, Estrella MM, Fine DM. Predictors of kidney biopsy complication among patients with systemic lupus erythematosus. *Lupus.* 2012;21(8):848-854.
10. Chikamatsu Y, Matsuda K, Takeuchi Y, et al. Quantification of bleeding volume using computed tomography and clinical complications after percutaneous renal biopsy. *Clinical Kidney Journal.* 2017;10(1):9-15.
11. Chunduri S, Whittier WL, Korbet SM. Adequacy and complication rates with 14- vs. 16-gauge automated needles in percutaneous renal biopsy of native kidneys. *Seminars in Dialysis.* 2015;28(2):E11-14.
12. Cluzel P, Martinez F, Bellin MF, et al. Transjugular versus percutaneous renal biopsy for the diagnosis of parenchymal disease: comparison of sampling effectiveness and complications. *Radiology.* 2000;215(3):689-693.
13. Cozens NJ, Murchison JT, Allan PL, Winney RJ. Conventional 15 G needle technique for renal biopsy compared with ultrasound-guided spring-loaded 18 G needle biopsy. *British Journal of Radiology.* 1992;65(775):594-597.
14. Cui S, Heller HT, Waikar SS, McMahon GM. Needle Size and the Risk of Kidney Biopsy Bleeding Complications. *KI Reports.* 2016;1(4):324-326.
15. Di Palma AM, d'Apollo AM, Vendemia F, Stallone G, Infante B, Gesualdo L. Kidney biopsy in the elderly. *Journal of Nephrology.* 2010;23 Suppl 15:S55-60.
16. Doyle AJ, Gregory MC, Terreros DA. Percutaneous native renal biopsy: comparison of a 1.2-mm spring-driven system with a traditional 2-mm hand-driven system. *American Journal of Kidney Diseases.* 1994;23(4):498-503.
17. Eiro M, Katoh T, Watanabe T. Risk factors for bleeding complications in percutaneous renal biopsy. *Clinical & Experimental Nephrology.* 2005;9(1):40-45.
18. Elahi I, Fazal EM, Abbasi T, Maqbool S. Frequency of haemorrhagic complications of renal biopsy. *Pakistan Journal of Medical and Health Sciences.* 2017;11(1):375-377.
19. Esposito V, Mazzon G, Baiardi P, et al. Safety and adequacy of percutaneous kidney biopsy performed by nephrology trainees. *BMC Nephrology.* 2018;19(1):14.

20. Fisi V, Mazak I, Degrell P, et al. Histological diagnosis determines complications of percutaneous renal biopsy: a single-center experience in 353 patients. *Kidney & Blood Pressure Research*. 2012;35(1):26-34.
21. Gesualdo L, Cormio L, Stallone G, et al. Percutaneous ultrasound-guided renal biopsy in supine antero-lateral position: a new approach for obese and non-obese patients. *Nephrology Dialysis Transplantation*. 2008;23(3):971-976.
22. Granata A, Floccari F, Ferrantelli A, et al. Does systematic preliminary colour Doppler study reduce kidney biopsy complication incidence? *International Journal of Nephrology*. 2011;2011:419093.
23. Guerrero-Ramos F, Villacampa-Auba F, Jimenez-Alcaide E, et al. Renal biopsy with 16G needle: a safety study. *Actas Urológicas Espanolas*. 2014;38(9):584-588.
24. Helenius H, Laasonen L, Forslund T, Kock B, Kuhlback B, Edgren J. Ultrasonic scanning after percutaneous renal biopsy. *Scandinavian Journal of Urology & Nephrology*. 1983;17(2):213-216.
25. Hojs R. Kidney biopsy and power Doppler imaging. *Clinical Nephrology*. 2004;62(5):351-354.
26. Islam N, Fulop T, Zsom L, et al. Do platelet function analyzer-100 testing results correlate with bleeding events after percutaneous renal biopsy? *Clinical Nephrology*. 2010;73(3):229-237.
27. Ishikawa E, Nomura S, Hamaguchi T, et al. Ultrasonography as a predictor of overt bleeding after renal biopsy. *Clinical & Experimental Nephrology*. 2009;13(4):325-331.
28. Jordan N, Chaib A, Sangal S, et al. Association of thrombotic microangiopathy and intimal hyperplasia with bleeding post-renal biopsy in antiphospholipid antibody-positive patients. *Arthritis care & research*. 2014;66(5):725-731.
29. Joseph AJ, Compton SP, Holmes LH, et al. Utility of percutaneous renal biopsy in chronic kidney disease. *Nephrology*. 2010;15(5):544-548.
30. Khajehdehi P, Junaid SM, Salinas-Madrigal L, Schmitz PG, Bastani B. Percutaneous renal biopsy in the 1990s: safety, value, and implications for early hospital discharge. *American Journal of Kidney Diseases*. 1999;34(1):92-97.
31. Kitterer D, Gurzing K, Segerer S, et al. Diagnostic impact of percutaneous renal biopsy. *Clinical Nephrology*. 2015;84(6):311-322.
32. Kohli HS, Jairam A, Bhat A, et al. Safety of kidney biopsy in elderly: a prospective study. *International Urology & Nephrology*. 2006;38(3-4):815-820.
33. Korbet SM, Volpini KC, Whittier WL. Percutaneous renal biopsy of native kidneys: a single-center experience of 1,055 biopsies. *American Journal of Nephrology*. 2014;39(2):153-162.
34. Kriegshauser JS, Patel MD, Young SW, Chen F, Eversman WG, Chang YH. Risk of bleeding after native renal biopsy as a function of preprocedural systolic and diastolic blood pressure. *Journal of Vascular & Interventional Radiology*. 2015;26(2):206-212.
35. Lees JS, McQuarrie EP, Mordi N, Geddes CC, Fox JG, Mackinnon B. Risk factors for bleeding complications after nephrologist-performed native renal biopsy. *Clinical Kidney Journal*. 2017;10(4):573-577.
36. Lin WC, Yang Y, Wen YK, Chang CC. Outpatient versus inpatient renal biopsy: a retrospective study. *Clinical Nephrology*. 2006;66(1):17-24.
37. Lubomirova M, Tzocheva T, Hristova M, Bogov B. Complications of automated spring fired biopsy gun technique. A retrospective analysis of 230 cases. *Hippokratia*. 2014;18(1):40-43.
38. Mackinnon B, Fraser E, Simpson K, Fox JG, Geddes C. Is it necessary to stop antiplatelet agents before a native renal biopsy? *Nephrology Dialysis Transplantation*. 2008;23(11):3566-3570.
39. Mai J, Yong J, Dixson H, et al. Is bigger better? A retrospective analysis of native renal biopsies with 16 Gauge versus 18 Gauge automatic needles. *Nephrology*. 2013;18(7):525-530.
40. Maixnerova D, Jancova E, Skibova J, et al. Nationwide biopsy survey of renal diseases in the Czech Republic during the years 1994-2011. *Journal of Nephrology*. 2015;28(1):39-49.

41. Manno C, Bonifati C, Torres DD, Campobasso N, Schena FP. Desmopressin acetate in percutaneous ultrasound-guided kidney biopsy: a randomized controlled trial. *American Journal of Kidney Diseases*. 2011;57(6):850-855.
42. Manno C, Strippoli GF, Arnesano L, et al. Predictors of bleeding complications in percutaneous ultrasound-guided renal biopsy. *Kidney International*. 2004;66(4):1570-1577.
43. Margaryan A, Perazella MA, Mahnensmith RL, Abu-Alfa AK. Experience with outpatient computed tomographic-guided renal biopsy. *Clinical Nephrology*. 2010;74(6):440-445.
44. Marwah DS, Korbet SM. Timing of complications in percutaneous renal biopsy: what is the optimal period of observation? *American Journal of Kidney Diseases*. 1996;28(1):47-52.
45. Mauer M, Zinman B, Gardiner R, et al. ACE-I and ARBs in early diabetic nephropathy. *Journal of the Renin-Angiotensin-Aldosterone System*. 2002;3(4):262-269.
46. Maya ID, Allon M. Percutaneous renal biopsy: outpatient observation without hospitalization is safe. *Seminars in Dialysis*. 2009;22(4):458-461.
47. McMahon GM, McGovern ME, Bijol V, et al. Development of an outpatient native kidney biopsy service in low-risk patients: a multidisciplinary approach. *American Journal of Nephrology*. 2012;35(4):321-326.
48. Mendelsohn DC, Cole EH. Outcomes of percutaneous kidney biopsy, including those of solitary native kidneys. *American Journal of Kidney Diseases*. 1995;26(4):580-585.
49. Mishra A, Tarsin R, Elhabbush B, et al. Percutaneous ultrasound-guided renal biopsy. *Saudi Journal of Kidney Diseases & Transplantation*. 2011;22(4):746-750.
50. Miura H, Tazoe N, Hara M, Kuwahara K, Itoh J, Nakayama M. Ultrasonographic assessment of perirenal hematoma after percutaneous renal biopsy in adult patients. *Nippon Jinzo Gakkai Shi Japanese Journal of Nephrology*. 1984;26(3):337-342.
51. Munib S, Mahmood MBR, Fazli S, Uddin N. Percutaneous renal biopsy in adults: Experience of a single center. *Rawal Medical Journal*. 2017;42(1):34-39.
52. Nadium WK, Abdelwahab HH, Ibrahim MA, Shigidi MM. Histological pattern of primary glomerular diseases among adult Sudanese patients: A single center experience. *Indian Journal of Nephrology*. 2013;23(3):176-179.
53. Nyman RS, Cappelen-Smith J, al Suhaibani H, Alfurayh O, Shakweer W, Akhtar M. Yield and complications in percutaneous renal biopsy. A comparison between ultrasound-guided gun-biopsy and manual techniques in native and transplant kidneys. *Acta Radiologica*. 1997;38(3):431-436.
54. Ori Y, Neuman H, Chagnac A, et al. Using the automated biopsy gun with real-time ultrasound for native renal biopsy. *Israel Medical Association Journal: Imaj*. 2002;4(9):698-701.
55. Paivansalo M, Jarvi J, Suramo I. Occurrence of hematoma after renal biopsy: systematic follow-up study by sonography. *Clinical Nephrology*. 1984;21(5):302-303.
56. Pendon-Ruiz de Mier MV, Espinosa-Hernandez M, Rodelo-Haad C, et al. Prospective study of the complications associated with percutaneous renal biopsy of native kidneys: experience in a centre. *Nefrologia*. 2014;34(3):383-387.
57. Pincon E, Rioux-Leclercq N, Frouget T, Le Pogamp P, Vigneau C. Renal biopsies after 70 years of age: a retrospective longitudinal study from 2000 to 2007 on 150 patients in Western France. *Archives of Gerontology & Geriatrics*. 2010;51(3):e120-124.
58. Prasad N, Kumar S, Manjunath R, et al. Real-time ultrasound-guided percutaneous renal biopsy with needle guide by nephrologists decreases post-biopsy complications. *Clinical Kidney Journal*. 2015;8(2):151-156.
59. Preda A, Van Dijk LC, Van Oostaijen JA, Pattynama PM. Complication rate and diagnostic yield of 515 consecutive ultrasound-guided biopsies of renal allografts and native kidneys using a 14-gauge Biopsy gun. *European Radiology*. 2003;13(3):527-530.

60. Rao NS, Chandra A. Needle guides enhance tissue adequacy and safety of ultrasound-guided renal biopsies. *Kidney Research and Clinical Practice*. 2018;37(1):41-48.
61. Richards NT, Darby S, Howie AJ, Adu D, Michael J. Knowledge of renal histology alters patient management in over 40% of cases. *Nephrology Dialysis Transplantation*. 1994;9(9):1255-1259.
62. Roccatello D, Sciascia S, Rossi D, et al. Safety of outpatient percutaneous native renal biopsy in patients with systemic autoimmune diseases: Results from a monocentric cohort. *Annals of the Rheumatic Diseases*. 2017;76 (Supplement 2):1410.
63. Rollino C, Garofalo G, Roccatello D, et al. Colour-coded Doppler sonography in monitoring native kidney biopsies. *Nephrology Dialysis Transplantation*. 1994;9(9):1260-1263.
64. Rollino C, Ferro M, Beltrame G, et al. Renal biopsy in patients over 75: 131 cases. *Clinical Nephrology*. 2014;82(4):225-230.
65. Rychlik I, Jancova E, Tesar V, et al. The Czech registry of renal biopsies. Occurrence of renal diseases in the years 1994-2000. *Nephrology Dialysis Transplantation*. 2004;19(12):3040-3049.
66. Sakaci T, Sahutoglu T, Ahbap E, et al. Analysis of renal biopsies in geriatric patients: Single center experience. *Nephrology Dialysis Transplantation*. 2015;3):iii415.
67. Sakhija V, Singh N, Bhalla AK, Pereira BJ, Malik N, Chugh KS. Ultrasonographic localization for renal biopsy. *Journal of the Association of Physicians of India*. 1990;38(6):393-395.
68. Sethi I, Brier M, Dwyer A. Predicting post renal biopsy complications. *Seminars in Dialysis*. 2013;26(5):633-635.
69. Shah RP, Vathsala A, Chiang GS, Chin YM, Woo KT. The impact of percutaneous renal biopsies on clinical management. *Annals of the Academy of Medicine, Singapore*. 1993;22(6):908-911.
70. Shidham GB, Siddiqi N, Beres JA, et al. Clinical risk factors associated with bleeding after native kidney biopsy. *Nephrology*. 2005;10(3):305-310.
71. Soares SM, Fervenza FC, Lager DJ, Gertz MA, Cosio FG, Leung N. Bleeding complications after transcutaneous kidney biopsy in patients with systemic amyloidosis: single-center experience in 101 patients. *American Journal of Kidney Diseases*. 2008;52(6):1079-1083.
72. Sosa-Barrios RH, Burguera V, Rodriguez-Mendiola N, et al. Arteriovenous fistulae after renal biopsy: diagnosis and outcomes using Doppler ultrasound assessment. *BMC Nephrology*. 2017;18(1):365.
73. Tabatabai S, Sperati CJ, Atta MG, et al. Predictors of complication after percutaneous ultrasound-guided kidney biopsy in HIV-infected individuals: possible role of hepatitis C and HIV co-infection. *Clinical Journal of The American Society of Nephrology: CJASN*. 2009;4(11):1766-1773.
74. Tan X, Chen G, Liu Y, et al. Serum D-dimer is a potential predictor for thromboembolism complications in patients with renal biopsy. *Scientific Reports*. 2017;7(1):4836.
75. Tanaka K, Kitagawa M, Onishi A, et al. Arterial Stiffness is an Independent Risk Factor for Anemia After Percutaneous Native Kidney Biopsy. *Kidney & Blood Pressure Research*. 2017;42(2):284-293.
76. Tang S, Li JH, Lui SL, Chan TM, Cheng IK, Lai KN. Free-hand, ultrasound-guided percutaneous renal biopsy: experience from a single operator. *European Journal of Radiology*. 2002;41(1):65-69.
77. Tikkakoski T, Waahtera K, Makarainen H, et al. Diffuse renal disease. Diagnosis by ultrasound-guided cutting needle biopsy. *Acta Radiologica*. 1994;35(1):15-18.
78. Tondel C, Vikse BE, Bostad L, Svarstad E. Safety and complications of percutaneous kidney biopsies in 715 children and 8573 adults in Norway 1988-2010. *Clinical Journal of The American Society of Nephrology: CJASN*. 2012;7(10):1591-1597.

79. Torres Munoz A, Valdez-Ortiz R, Gonzalez-Parra C, Espinoza-Davila E, Morales-Buenrostro LE, Correa-Rotter R. Percutaneous renal biopsy of native kidneys: efficiency, safety and risk factors associated with major complications. *Archives of Medical Science*. 2011;7(5):823-831.
80. Tung KT, Downes MO, O'Donnell PJ. Renal biopsy in diffuse renal disease--experience with a 14-gauge automated biopsy gun. *Clinical Radiology*. 1992;46(2):111-113.
81. Wang C, Yang Y, Jin L, et al. Evaluating renal biopsy-associated hemorrhage complications by the equation and providing an early intervention: a single-center experience. *Journal of Nephrology*. 2015;28(6):691-700.
82. Werner M, Osadchy A, Plotkin E, Berheim J, Rathaus V. Increased detection of early vascular abnormalities after renal biopsies by color Doppler sonography. *Journal of Ultrasound in Medicine*. 2007;26(9):1221-1226.
83. Whittier WL, Korbet SM. Timing of complications in percutaneous renal biopsy. *Journal of the American Society of Nephrology*. 2004;15(1):142-147.
84. Yamamoto H, Hashimoto H, Nakamura M, Horiguchi H, Yasunaga H. Relationship between hospital volume and hemorrhagic complication after percutaneous renal biopsy: results from the Japanese diagnosis procedure combination database. *Clinical & Experimental Nephrology*. 2015;19(2):271-277.
85. Yang F, Li B, Cui W, et al. A clinicopathological study of renal biopsies from 288 elderly patients: analysis based on 4,185 cases. *International Urology & Nephrology*. 2015;47(2):327-333.
86. Yesudas SS, Georgy NK, Manickam S, et al. Percutaneous real-time ultrasound-guided renal biopsy performed solely by nephrologists: A case series. *Indian Journal of Nephrology*. 2010;20(3):137-141.
87. Zhang PP, Ge YC, Li SJ, Xie HL, Li LS, Liu ZH. Renal biopsy in type 2 diabetes: timing of complications and evaluating of safety in Chinese patients. *Nephrology*. 2011;16(1):100-105.